LA-UR-15-20717 Approved for public release; distribution is unlimited. Title: Quarkonia Production in p+p, d+Au and A+A from PHENIX Author(s): Brooks, Melynda Louise Intended for: WWND 2015, 2015-01-26 (Keystone, Colorado, United States) talk Issued: 2015-02-02 # Quarkonia Production in p+p, d+Au and A+A from PHENIX Melynda Brooks Los Alamos National Laboratory For the PHENIX Collaboration # Heavy Flavor Production #### Factorize calculations: - pQCD to calculate cc production - cċ propagation and hadronization **Note**: much of J/Ψ production comes from feed-down from higher resonances, B Possible Modifications beyond p+p production extrapolation: - Parton Distribution Functions modified in nucleus? - Energy loss of partons traversing nucleus - Cronin modification of p_T spectra - Breakup of charmonium before exiting nucleus - Energy loss of partons traversing QGP - Debye screening of charmonia by QGP - If enough cc, can have charmonium production through coalescence - Note heavy flavor kinematics differences # Upsilon Charmonia plus upsilon states covers large range of binding energies which can give indication of whether screening is occurring or not ### The PHENIX Detector #### PHENIX Data Sets #### p+p (200 and 510 GeV) • J/ψ , ψ' , Y at central and forward rapidities #### d+Au (200 GeV) - J/ψ , ψ ', χ_c Y at central rapidity - J/ψ , Y at forward/backward rapidities #### Cu+Cu, Cu+Au, (200 GeV), Au+Au (39, 62, 200 GeV) - CuCu J/ ψ R_{AA} at forward/backward rapidities - CuAu J/ψ R_{AA} at forward/backward rapidities - AuAu J/ ψ R_{AA} at central and forward rapidities - AuAu J/ ψ R_{cp} at 39, 62, 200 GeV, forward rapidities - CuAu, AuAu ψ' at forward rapidities analysis underway - AuAu Y at central rapidity # J/ψ in d+Au Collisions: Cold Nuclear Matter Effects In d+Au collisions, rapidity-dependent R_{dA} $$R_{dA} = \frac{dN/dy_{dAu}}{dN/dy_{pp}*N_{coll}}$$ Forward rapidity shows more suppression than central/ backward rapidities. Centrality-dependent. Possible explanations: gluon shadowing, nuclear breakup, energy loss ### However, - We do not see x_2 scaling, which would be indicative of gluon shadowing - Initial-state energy loss and final-state effects? # Comparing CNM for J/ψ, ψ' - PHENIX: ψ' suppressed more than J/ψ at central rapidity, in d+Au. Time spent in nucleus (breakup) does not hold as explanation for PHENIX data. - Universal trend with $dN_{ch}/d\eta$ for several systems, up to 200 GeV Alice p-Pb data also seems consistent with this trend # Comparing CNM for J/ψ, ψ' - Would like to more fully explore the trend with $dN_{ch}/d\eta$, but current data are limited (see below) - New p+A and heavy ion data from forward rapidity will expand our coverage at RHIC - Vertex Detectors allow us to explore trend versus event multiplicity # J/ψ:ψ' at Forward Rapidity - PHENIX has a first J/ψ:ψ' result at forward rapidity from p+p 510 GeV - FVTX detector allows separation of J/ψ and ψ' - Heavy Ion analysis underway. p+A data set coming. #### pA Projections for Quarkonia - Expect J/ψ measurements of significance for several nuclei - p+Au will provide a good statistical measurement of ψ' CNM for Open and Closed Heavy Flavor - Open heavy flavor shows a different rapidity dependence from J/ψ - Combination of initial-state and final-state effects or primarily final-state? - The FVTX will allow more precise measurement to better quantify differences from Run 15 p+A #### What About Upsilons? - Possible suppression at backward rapidity (but error bars large) - Forward rapidity may or may not be suppressed - Challenging to make significantly better measurements with PHENIX. sPHENIX proposes to continue upsilon program. ## System Size and CNM - Suppression similar for smaller systems (CuCu) and larger (AuAu). Close to value extrapolated from dAu (modified PDF and breakup) - Small rapidity dependence in CuAu, more consistent with CNM effects than QGP ## J/ψ Heavy Ion Measurements - J/ ψ suppression strikingly similar at SPS and RHIC despite different energies - Rapidity dependence not initially expected: CNM effects bring forward down? Coalescence brings central up? - \bullet p_T dependence does not show a strong effect ## Energy Dependence Cont'd - Explore energy dependence more at RHIC - Don't see large change in suppression until LHC - p_T dependence now looks consistent with coalescence picture ## Heavy Ion ψ':J/ψ - At LHC energies, the $J/\psi:\psi'$ ratio also seems to now deviate from linear trend. - Another indication of coalescence atLHC? What will we see in RHIC heavy ion? Figure 3: Double ratio (ratio of ratios in PbPb to pp) of $\psi(2S)$ and J/ψ as a function of centrality measured by CMS in two kinematic regions [19]. #### Upsilon Au-Au • $R_{AA} \sim 0.65$ if no 2S, 3S • $R_{AA} \sim 0.37$ if no 2S, 3S, χ_B PHENIX consistent with 2S, 3S states both melt, if no other suppression effects arXiv:1404.2246 $\sqrt{s_{p_b p_b}} = 2.76 \text{ TeV}$ | y| < 2.4 \bigcirc CMS $\Upsilon(1S+2S)$ 1.4 40% Global Syst. Uncertainty PHENIX 1.2 25% Global Syst. Uncertainty CMS 0.8 0.6 0.4 0.2 50 100 150 250 300 350 200 part #### What's Next at PHENIX? - J/ψ:ψ' ratio in CuAu and AuAu at forward rapidity will we see any ψ'? - J/ψ:ψ' ratio in p+A at forward and backward rapidity – will it follow same dN_{ch}/dη trend? - J/ψ:ψ' ratio versus multiplicity - Higher precision open heavy flavor, B/D separation ### Summary - Significant suppression of J/ψ in d-Au; x_2 dependence \rightarrow suppression not from gluon shadowing - Extrapolation to heavy ion similar to what is measured except perhaps central AuAu → what might QGP suppression be? Can we reduce extrapolation errors? - ψ' suppressed beyond J/ψ in d+Au, proportional to dN_{ch}/dη independent of energy→co-mover type effect, not nuclear medium? - J/ψ suppression in heavy ion: similar N_{part} trend across energies, system-size until LHC where suppression is reduced → recombination? - How much of J/ψ suppression might be due to QGP effects? Does ψ ' survive in heavy ion collisions at RHIC?